DOCUMENT RESUME ED 095 320 CE 001 874 AUTHOR McKinney, Lottie N. TITLE Adding-Listing Machines (Ten-Key and Full-Key), Fusiness Education: 7718.07. INSTITUTION Dade County Public Schools, Miami, Fla. PUB DATE 72 NOTF 19p.: An Authorized Course of Instruction for the Quinmester Program FDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE DESCRIPTORS *Business Education; Course Content; Course Objectives: *Curriculum Guides: Job Skills: *Office Machines: Office Occupations: *Office Occupations Education: Performance Criteria: Resource Materials: *Secondary Grades IDENTIFIERS Florida: *Quinmester Program #### ABSTRACT This pamphlet describes a course designed to give students mastery over the 10-key and full-key adding-listing machines in solving special business problems. With course guidelines, performance objectives, course content, learning activities, evaluative instruments, student and teacher resources, the course content seeks to develop occupational proficiency for initial job placement. (NH) # BEST COTY AVAILABLE US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DIVED EXACTLY AS RECEIVED FROM THE PERSON OR ONGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENTOFF, LIAL NATIONAL INSTITUTE OF EDUCAT UN POSITION OR POLICY UINMES AUTHORIZED COURSE OF INSTRUCTION FOR THE DADE COUNTY PUBLIC SCHOOLS ADDING-LISTING MACHINES (TEN-KEY AND FULL-KEY) Business Education-7718.07 and 5283.28 DIVISION OF INSTRUCTION-1971 # ADDING-LISTING MACHINES (TEN-KEY AND FULL-KEY) 7718.07 and 5283.28 Business Education Written by Lottie N. McKinney And Approved by the Business Education Steering Committee For Quinmester Courses for the DIVISION OF INSTRUCTION Dade County Public Schools Niami, FL 33132 1972 # DADE COUNTY SCHOOL BOARD Mr. William Lehman, Chairman Mr. G. Holmes Braddock, Vice-Chairman Mrs. Ethel Beckham Mrs. Crutcher Harrison Mrs. Anna Brenner Meyers Dr. Ben Sheppard Mr. William H. Turner Dr. E. L. Whigham, Superintendent of Schools Dade County Public Schools Miami, Florida 33132 Published by the Dade County School Board # TABLE OF CONTENTS | I. | COURSE TITLE | 1 | |-------|--|----------------------------| | II. | COURSE HUMBERS | 3 | | III. | COURSE DESCRIPTION | ו
ו
ו
ו | | IV. | COURSE ENROLLMENT GUIDELINES |] | | v. | COURSE OF STUDY PERFORMANCE OBJECTIVES |] | | VI. | Equipment and Supplies Pre-Operation Activities Techniques on the Ten-Key Machine Techniques on the Full-Keyboard Machine Machine Parts Operation Parts Tape Symbols Fundamental Skills on the Ten-Key Fundamental Skills on the Full-Keyboard Machine Application of Skill Maintaining and Caring for the Machine | | | VII. | SUGGESTED PROCEDURES, STRATEGIES AND LEARNING ACTIVITIES | L | | VIII. | Pretest | £ | | IX. | RESOURCES FOR STUDENTS | • | | X. | RESOURCES FOR TEACHERS | ! | | | APPLAIDIX Payroll Sheet Key Quiz Technique Test Fundamental Shills Test Keyboard Test | 10
10
10
10
10 | - I. COURSE TITLE—ADDING-LISTING MACHINES (TEN-KEY AND FULL-KEY) - II. COURSE NUMBERS--7718.07 and 5283.28 #### III. COURSE DESCRIPTION A. Synopsis Students will develop mastery of the ten-key and full-key adding-listing machines in solving special business problems. B. Occupational Relationships Recordkeeper Bookkeeper Accountant Office machine operator Clerical office worker Secretary Sales recorder Stenographer Receptionist Cashier Clerk-typist Data-processing analyst - C. Vocational Scheme Develops occupational proficiency for initial job placement - D. Rationale Skill in using an adding machine is required of almost all office workers. If a student has not gained reasonable proficiency in the previous course, Preview of Computational Machines, he will find this course valuable for future success. #### IV. COURSE EMPOLLMENT GUIDELINES - A. Student Classification—co-educational - B. Prior Experiences Needed The student should have attained the objectives of Preview of Computational Machines prior to enrollment in this course. #### V. COURSE OF STUDY PERFORMANCE OBJECTIVES Upon completion of the course, the student will be able to- - 1. change the tape and ribbon correctly on the machines available and in use; - 2. operate the ten-key machine by touch using the proper fingering techniques; - 3. solve 10 addition, 10 subtraction, and 10 multiplication problems of varying difficulty found in the textbook to accompany the ten-key and full-key machines with 80 percent accuracy in 30 minutes: - 4. solve division problems by using reciprocal tables; and - 5. apply all of the above fundamental processes and operations in completing a variety of business forms. #### VI. COURSE CONTENT - A. Equipment and Supplies - l. Basic - a. Nachine desk - b. Ten-key and full-key machines-electric or manual - c. Chair - d. Textbook - e. Tapes - f. Ribbon - 2. Supplementary - a. Controlled reader and adding machine filmstrips - b. Screen - c. Overhead projector - d. Tape recorder and blank audio tape - B. Pre-Operation Activities Arrange the work area with the machine to the right and your textbook to the left - C. Techniques on the Ten-Key Machine - 1. Posture - a. Position machine for easy reach - b. Sit erect and close to material for easy reading - c. Place feet flat on the floor - 2. Stroking - a. Fingers curved over home row - b. Touch pattern - c. Keys struck with light firm touch - D. Techniques on the Full-Keyboard Machine - 1. Posture and position - 2. Stroking techniques - a. Keyboard colored for easy recognition of columns - b. No touch system required - c. Reading amounts - E. Machine Parts - 1. Keyboard - 2. Digit indicator - 3. Line space regulator - 4. Cylinder knob - 5. Paper release - F. Operation Parts - 1. Plus bar - 2. Minus bar - 3. Repeat bar - 4. Total key - 5. Sub-total key - 6. Non-add key - 7. Correction key - 8. Motor bar # VI. COURSE CONTENT, Continued - G. Tape Symbols - 1. Total-clear - 2. Sub-total - 3. Minus - 4. Add - 5. Repeat - 6. Credit balance - 7. Non-add #### H. Fundamental Skills on the Ten-Key - 1. Addition—the touch method - a. Clearing the machine - b. Operating the keys - c. Correcting errors before printed - d. Correcting errors after printing - e. Checking for accuracy - 2. Recognition of tape symbols for operational parts of the machine - 3. Addition of fractions - 4. Subtraction of fractions - 5. Multiplication—short cut method - 6. Multiplication of fractions - 7. Division—table of reciprocals #### I. Fundamental Skills on the Full-Keyboard Machine - 1. Addition - a. Clearing the machine - b. Fingering method - c. Operating the keys and motor bar - d. Correcting errors before recorded - e. Correcting errors after printing - f. Checking the tape for accuracy - 2. Recognition of tape symbols for the operational parts of the machine - 3. Addition of fractions - 4. Subtraction of fractions - 5. Multiplication—short cut method - 6. Multiplication of fractions - 7. Subtraction when there is no minus key #### J. Application of Skill - 1. Billing cycle - a. Sales slip - b. Discounts—cash and trade - c. Net amount - d. Credit memorandum - e. Express charges - f. Special terminology of unit prices - (1) Per C - (2) Per M - (3) Per ream - (4) Per gross - (5) Per CWT # VI. COURSE CONTENT, Continued - g. Invoices - h. Statement of account - i. Sales and cash books - j. Inventory stock card - k. Departmental net sales, gross costs and net profit - 2. Payroll - a. Wages-regular earnings - b. Wages with overtime earnings - c. Deductions from wages - (1) Social security - (2) Income tax - (3) Other deductions - d. Net pay - e. Payroll register proof - f. Cash breakdown - g. Salary on a commission basis - h. Salary on a piece work basis - 3. Banking - a. Check stub balance - b. Bank statement - c. Reconciliation of the bank statement - 4. Finding percentage - a. Return on investment - b. Apportioning of expenses - c. Sales and expense analysis - d. Average costs - e. Interest problems - K. Maintaining and Caring for the Machine - 1. During class - 2. At the end of the day #### VII. SUGGESTED PROCEDURES, STRATEGIES AND LEARNING ACTIVITIES Since this course includes developing skill performance on two machines, a simple rotation system must be employed. The arrangement of this rotation system will depend upon the number of students enrolled as well as the number of each type of machine available. If an equal number of each type of machine is on hand, the student can spend an equal amount of time on each machine. Otherwise, the teacher should design a rotation scheme to give each student an opportunity to use both types of machines. Once the functional parts of the machine have been learned, the types of problems and drills, whether in project form to cover several days of work or in single daily lessons, can be the same for both machines. For easy grading, student solutions can be recorded on answer sheets, but tapes should be checked to evaluate correct methods for solving problems. # VII. SUGGESTED PROCEDURES. STRATEGIES AND LEARNING ACTIVITIES. Continued The EDL touch-training course for adding machines may be used as a learning activity. Although designed for the ten-key, it can also be adapted to the full-key machine. The teacher's manual which accompanies the EDL course gives suggestions for the use and evaluation of this material and methods of operating the equipment. Methods that can be adapted for this course are demonstrations, practice sessions, audio-visual presentations (EDL), technique and speed improvement drills, contract method, job-sheet method, and performance tests. #### SPECIAL ACTIVITIES #### PROCEDURES Progress Charts Progress charts may be displayed on bulletin boards showing the improvement in speed and skill development of techniques and completed problems. Flow-charts may be developed with the students analyzing the steps involved in new techniques to be learned, and procedures for solving business application problems. Periodically, announce to the class a period or part of a period will be used to do outside assignments—bookkeeping, recordkeeping, proving the accuracy of parent's checkstub balance, and income tax returns. Volunteer the class to tally the sales slips for the various magazines sold during the junior class magazine drive, or a similar school activity. After the completion of a budget or project, make a bulletin board with the best work produced. The teacher can call out digits for addition, subtraction, and multiplication problems and have the rous of students compete with each other for accuracy. Problems can be pre-recorded on audio tape to free the teacher for observation of correct techniques. . Homework Day Flow-Charts School Activity Participation Recognition Day Listen and Solve # VII. SUGGESTED PROCEDURES, STRATEGIES AND LEARNING ACTIVITIES, Continued #### SPECIAL ACTIVITIES #### **PROCEDURES** Definition Bee Divide the class into two teams and have the teams take turns defining terms relating to machine problems. Find the Error Give each student a copy of a completed business problem (ex. an invoice) that contains an error or errors. Have students compete with each other to see who can find the mistakes and give the correct solution. Flash Cards The teacher flashes digits and the students register the amounts and find the total. An overhead projector may be used if available. "Jeonardy" This can be a game to provide interest as well as improve speed and skill. The class is divided into two teams. The teacher makes up a series of problems that can consist of addition, subtraction, multiplication, division, and business application problems (exinvoice involving discount plus sales tax). The first student who arrives at the correct solution adds a certain number of points to his team's score. A second method for scoring might be to give a point to the team that has the greatest number of students obtaining the correct answer. #### VIII. EVALUATIVE INSTRUMENTS #### A. Pretest It is suggested that a pretest be developed to diagnose planement of individuals within the course. Therefore, it should measure all of the performance objectives of this course and Preview of Computational Machines (Course No. 7713.01). #### B. Interim Tests The tests and drills included in this course of study are samples of items that may be used to evaluate student progress. Most textbooks presenting the ten-key and the full-key machines include many exercises that can be used for evaluating the progress and proficiency of the student periodically during the course. # VIII. EVALUATIVE INSTRUMENTS, Continued To improve performance and skill, timed exercises can be evaluated in two ways: 1. Students can be alloted five minutes to solve twelve problems (total digits precounted). If all problems are completed before the time is up, the students start with the first problem again. Students will check their tapes and circle all incorrect digits. To find the correct digits per minute, the following formula is used: Total digits completed minus incorrect digits, divided by 5 = correct digits per minute. The students should keep a record of their scores each time such an exercise is done. The aim should be to improve the previous score. 2. Students will note the time it takes them to complete the set of problems. Tapes will be checked, and the following formula will be used to find the correct digits per minute. (Total digits minus incorrect digits divided by time) To test knowledge and comprehension of principles presented and business-type application problems, the samples included in the Appendix may be used. Periodically, a series of problems may be assigned and evaluated on an accuracy and production basis. #### C. Final Evaluation This test should measure all of the performance objectives of this course. #### IX. RESOURCES FOR STUDENTS #### A. Books Agnew, Peter L. and Pasewark, William R. Full-Keyboard Adding-Listing Machine Course. Cincinnati: South-Western Publishing Company, 1963. Agnew, Peter L. and Pasewark, William R. Ten-Key Adding-Listing Machine and Printing Calculator Course. Cincinnati: South-Western Publishing Company, 1963. Cornelia, Nicholas; Pasewark, William R; and Agnew, Peter. Office Machines Course, 4th edition. Cincinnati: SouthWestern Publishing Company, 1971. ### IX. RESOURCES FOR STUDENTS, Continued #### A. Books, Continued - Fasnacht, Harold; Bawrnfeind, Harry; and Vigen, Donald. How to Use Business Machines, 3rd edition. New York: Gregg Division of McGraw-Hill Book Co., 1969. - Meehan, James R. and Kahn, Gilbert. How to Use Adding Machines: Ten Key, Full Key, Printing Calculator. New York: Gregg Division of McGraw-Hall Book Co., 1962. - Pactor, Paul and Johnson, Mina M. <u>Comprehensive Rusiness</u> <u>Machines Course</u>. New York: Pitman Publishing Corp., 1968. - Pactor, Paul and Johnson, Mina M. Full-Keyboard Adding Machine Course. New York: Pitman Publishing Corp., 1968. - Pactor, Paul and Johnson, Mina M. <u>Ten-Key Adding Machine</u> Course. New York: Pitman Publishing Corp., 1968. - Walker, Arthur L; Roach, J. Kenneth; and Hanna, J. Marshall. How to Use Adding and Calculating Machines. New York: McGraw-Hill Book Company, 1967. #### B. Filmstrips EDL Filmstrip TEN-KEY COURSE TOUCH TRAINING (25 films) used with Controlled Reader. Teacher's Manual and Student Manual are available. Ruegg, Robert J. New York: Educational Development Laboratories. #### X. RESOURCES FOR TEACHERS #### A. Books - Agnew, Peter L. and Cornelia, Nicholas J. Office Machines Course. Cincinnati, Ohio: South-Western Publishing Company, 1963. - Romey, Kenneth A. and Anderson, Yvonne. A Laboratory Manual in Business Machines. Dubuque, Iowa: Wm. C. Brown Company, 1970. #### B. Periodicals - Balance Sheet. The. Cincinnati: South-Western Publishing Company. Monthly. - Business Education World. New York: Gregg Division of McGraw-Hill Book Co. Six issues yearly. # X. RESOURCES FOR TEACHERS, Continued B. Periodical:, Continued Journal of Business Education. Wilkes-Barre: Robert C. Trethaway. Monthly. #### C. Articles Flowcharting: A Graphic Approach in the Machines Classroom. Business Education World, May-June 1971, p. 18, by Kallaus, Norman F. and Clark, James. Individualizing your Rotation Plan, The Balance Sheet; Copeland, Amanda. South-Western Publishing Company, March 1971, p. 247. Using Tape Analysis to Teach Arithmetic and Office Machines, Business Education World; Carr, Glenna D. McGraw-Hill Company, Jan.-Feb. 1971, p. 14. #### D. Booklets Monograph 91, Handbook for Office Practice Teachers. Cincinnati: South-Western Publishing Co. Suggestions for Programs of Office Practice and Procedures. Cincinnati: South-Western Publishing Co. #### E. Manuals Teacher minuals are available from the publishers for those books listed under "Books" in the "Resources for Students" section. APPENDIX # PAYROLL SHEET WEEK ENTIED Directions: Complete the following payroll sheet. All time over 40 hours is considered overtine. The overtime rate is computed at $1\frac{1}{2}$ times the regular rate. | | | ě | ľ | | į | 9 | | . 6 | | | |---------|----------------|-------|-------|---------------|------|-------|----------------|------|------------------|--------------| | Name | rotal
Hours | Lours | Rate | Keg.
Wages | Rate | Vages | Total
Wages | Fich | #1th-
holding | Net
Jages | | Alford | 43 | | 3.20 | | | | | | 16.00 | | | Arnold | 50 | | 3.20 | | | | | | 13.70 | | | Jates | 40 | | 2, 50 | | | | | | 22.80 | | | Darmes | 43 | | 2.30 | | | | | | 15,30 | | | Evans | 90 | | 3.30 | | | | | | 22,30 | | | Fielder | 7 | | 3.30 | | | | | | 14.80 | | | Harmon | 35 | | 2.90 | | | | | | 12.80 | | | Norris | 52 | | 2.90 | | | | | | 17.90 | | | Parks | Ç÷ | | 2.73 | | | | | | 16.40 | | | Redding | 41 | | 2.78 | | | | | | 16.10 | | | Simons | 0† | | 2.26 | | | | | | 8.90 | | | TOTALS | | | | | | | | | | | ## EEY QUIZ Directions: Identify the following function keys of the machine you are using and explain their uses and the symbols that appear on the tape. Type of Machine: Make: Use Symbol on Tape <u>Key</u> Plus bar key Minus key Sub-total key 4. Total key 5. Non-add key 6. Correction key 7. Repeat key WEEKLY STUDENT PROGRESS CHECK ADDITION Digits Number Number Number of Incorrect Problems Time Per Min. Correct Date Note: The same or a similar chart can be used to check progress in subtraction, multiplication, division, and mixed problems. #### TECHNIQUE TEST - 1. What is the first operation you should perform before starting a problem? - 2. What are the home row keys? - 3. What key is used to repeat a number? - 4. What key would be used to identify or number a problem? - 5. What finger is used to depress the plus or add bar? - 6. What key is used to get a partial total? - 7. How do you remove a number registered on the keyboard but not printed on the tape? - d. How can you identify on your machine if the balance in a subtraction problem is a credit balance? - 9. How would you correct an error that has already been printed on the tape? - 10. How would you check the accuracy of a problem? - 11. What pencil mark is placed on the tape to indicate the amount has been checked and is correct? - 12. In reading an amount such as \$126.48, where would you pause? - 13. What is the function of the correction key? - 14. How are the home keys distinguished by touch from the other keys? # FUNDAMENTAL SKILLS TEST | 1. Lubel the terms | used t | o identity | tne | I OTTOM TUR | WLI CHING CIC | brace page 2 | |--------------------|--------|------------|-----|-------------|---------------|--------------| |--------------------|--------|------------|-----|-------------|---------------|--------------| 2. State the number of decimal places you would point off in the product of each of the following problems. 3. How would you round the following amounts when expressing them in dollars and cents. | 18.7319 | | |---------|--| | 18.7349 | | | 18.7359 | | | 18.7399 | | 4. How would you write the following in order to multiply on the machine? 5. Use the table of reciprocals in your textbook and write the reciprocals for the following divisors: 6. Solve the following multiplication problems by using the short-cut method and attach your tape to this test. $$374 \times 287 = 295 \times 190 =$$ #### KEYBOARD TEST A diagram of the keyboard showing the fingering of the digit and operation keys can be used to determine if the students are using the correct techniques. The diagram should correspond to the keyboard of the model(s) used in the classroom. | | | | | |-------------|---|-------------|--| | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | |
 | | | | | | | | | | | | | | |
- | | - | | |
 | | | | | | | | | | - | | | | | | | | | Directions: Indentify the number keys by inserting the proper number on those keys. Identify the operational keys by labeling those keys in the spaces provided above. Identify the digit indicator by labeling the indicator with a "d.i." Identify the correct finger to be used by inserting the following in the key spaces provided above: - 0 for thumb - 1 for first finger - 2 for second finger - 3 for third finger - 4 for fourth finger